

800 MHz Rebanding: What's it All about?

Virginia Chapter NPSPAC Region 42

NENA / APCO Conference Virginia Beach, VA

April 14, 2005

A presentation by RCC Consultants, Inc. Richmond, VA

800 MHz Rebanding The Reconfiguration

The 800 MHz rebanding process involves:

- **A Physical Rebanding Process:**
 - ➤ Mandatory shifting of licensees from the first 120 800 MHz channels to higher frequencies,
 - ➤ Mandatory shifting to lower frequencies of all NPSPAC 800 MHz channels used today,
 - ➤ Retuning or replacing all radio systems and subscriber units in order that they utilize the new channel allocations; and
- **A** Commercial/Legal Process to determine the costs of rebanding to be borne by Nextel.

CURRENT CHANNEL PLAN

FCC'S FINAL PLAN

*No public safety system will be required to remain in or relocate to the Expansion band, although they may do so if they choose

**No public safety or CII licensee may be involuntarily relocated to occupy the Guard Band.

800 MHz Rebanding The Deal in Theory

- The Transition Administrator (TA) allocates new channels.
- **❖**The licensees reconfigure their radio systems.
- **❖Nextel pays the costs of reconfiguration.**
- **❖Nextel gives up some 800 MHz spectrum.**
- ❖The federal government receives money from Nextel if rebanding costs are not too high.
- **❖**Physical rebanding proceeds without a hitch.
- **❖ All concerned live happily ever after.**

800 MHz Rebanding The Deal in Reality

- ❖ The allocation of new channels nationwide will likely create new problems of a temporary or permanent nature (new interference issues, loss of interoperability, effect on VRS).
- ❖ Complex radio systems (particularly simulcast systems) cannot easily be rebanded without unacceptable risks of interrupted operations and system performance (availability, capacity, and functionality).
- ❖ Certain Public Safety licensees are significantly more sensitive than other rebanding participants to the dangers of reconfiguring mission-critical radio systems while they are in-use supporting emergency services.
- ❖ The WAVE concept will cause concerns along wave boundaries.
 - **≻** Incompatible frequency use
 - **≻** Loss of interoperability
 - > Interference issues due to non-coordinated operations

Transition Administrator Proposed "Waves"

Intricacies of Rebanding – Some Concerns

VA Capital Region

Maryland-DC-Virginia-Delaware 800 MHz Voice Radio Interoperability Web

800 MHz Rebanding The Bottom Line

The 800 MHz rebanding process:

- is complex and involuntary;
- involves an administrative process to allocate new channels to replace old ones, although no allocation scheme can be free of problems;
- involves a challenging engineering process to address the physical dimension of rebanding and to manage the risks to system operations of rebanding; and
- involves a seriously contentious commercial/legal proceeding between licensees and Nextel to determine how the costs of the rebanding process are borne.

800 MHz Rebanding The Engineering Challenges

The 800 MHz rebanding process:

- involves changing the channels on which missioncritical radio systems operate while they are operating
- involves maintaining critical interoperability with neighboring systems
- ❖ requires creating a retreat path or safety net to enable return to the existing system if the rebanding process goes awry; and
- ❖ requires making sure that the rebanded system is comparable to the unrebanded system.

800 MHz Rebanding The Commercial/Legal Challenges

The 800 MHz rebanding process established by the FCC:

- ❖ Is governed by rules that are general in nature, not yet developed by application in particular cases, and sometimes in conflict with one another
- does not appoint any party to protect the interests of the licensees (other than the licensees themselves)
- is fraught with conflicts among the interests of participants; and
- requires licensees to fight for their 'rights' at all stages of the process.

❖Public Safety agencies traditionally view their mission as being cooperative with the Federal Government(FCC) and regulatory processes

It is not unpatriotic to ask:

- **≻**How will rebanding affect my daily operation?
- ➤Will I be fully reimbursed for the expense of rebanding?
- **≻**How is my agency protected from liability?

800 MHz Rebanding It is not unpatriotic to ask:

How will rebanding affect my daily operation?

- ➤ Will there be system degradation during rebanding?
- ➤ Will there be reduced system capacity during rebanding?
- ➤ How will the logistics of mobile and portable reconfiguration be processed?

800 MHz Rebanding It is not unpatriotic to ask:

Will I be fully reimbursed for the expense of rebanding?

- ➤ Is additional staffing required to manage rebanding?
- ➤ Will time spent by all staff on the rebanding issues be compensated?
- ➤ Will legal and technical consultation be covered under reimbursement?
- **➤ Will overtime expenses be covered?**
 - √ How does this affect pension plans?

How is my agency protected from liability?

- ➤ What if rebanding goes awry Is there a fallback system?
- >What if rebanding coincides with a major event?
- **➤What if rebanding causes a communications failure**
 - √ Injury or death attributable to loss of communication
 - √ Who is legally responsible?

Rebanding Strategy: The Rights of Licensees

- ❖The right to comparable facilities (the "Comparability Protection"),
- ❖The right to avoid more than minimal disruption of operations (the "Disruption Protection"),
- ❖The right to continuity of service (the "Continuity Protection"),
- ❖The right to a redundant system, if necessary to avoid serious disruption of system operations (the "Redundancy Protection"),
- ❖The right to freedom from interference (the "Interference Protection"), and
- ❖The right to have the reasonable costs of rebanding borne by Nextel (the "Cost Protection").

The Rebanding Process seems to be overly simplified by the FCC, Transition Administrator, and Nextel

- ➤ This is the most significant event ever in the history of land mobile radio
- ➤ Public safety systems will be modified on-the-fly while still expected to provide mission critical services.
- WAVE 1 tackles the largest concentration of 800 MHz licensees in the country
 - > Problems should be expected.
 - ➤ Estimated 70% of public safety mobiles are operating in wave 1

***Questions?**